Next Generation Enterprise Network IT Services Industry Day Service Model / Service Portfolio Trs tr Basam Hasan PMW 205 17 November 2015 As the DON moves towards the NGEN re-compete the establishment of a new Service Model and Service Portfolio (SM/SP) is a critical enabler for our efforts to strategically align the Navy IT Enterprise and effectively deliver IT services to support the Fleet in 2018 and beyond. #### The new SM/SP will enable: - A Service Centric organization - Services that enable desired mission outcomes more effectively - A flexible operating environment that can evolve with technology - A dynamic and efficient delivery model based on best practices ## **Embracing the Challenge** While complying with dynamic requirements... ...involving many stakeholders... ...globally across multiple networks... ...with hundreds of thousands of end users... ...consuming an existing set of capabilities... ...in a budget-constrained environment on a network that is continuously under attack. ### **Transition and Future Advancements** #### **Enhancements Made to Date** - Enabled government C2 and increased network situational awareness - Performance Management Practices instituted - Process Development and Standardization (ITIL Best Practices) - Beginnings of a Service Mind Set ## While NGEN has improved Governance and Service Management, we realize more advancements can be made Further alignment to industry best practices Organization and enterprise alignment to the mission Inherent flexibility that can change with the needs of the operating environment Leveraging marketplace solutions for the enterprise Enhancing C2 and Security while maintaining a competitive environment Keeping pace with technology ## Service Portfolio (Conceptual) **NGEN PWS** **ONE-Net PWS** MCEN PWS #### **Design Principles** Establish guidelines for future state requirements #### Lessons Learned Benefiting from Lessons Learned #### Service **Definitions** Aligning to Industry Best practices Systems & Applications Ongoing Support/ Maintenance **Functional** Design Technical Require- Case Development Deployment Testing Security **Project** Maintenance Monitoring and Config Mgmt Capture and Control Administration Planning Systems Patch Planning & Design Identification **Business** Audit & ccountabilit Authorization Incident Assessment & Authorization Response The Service Portfolio (SP) represents a catalogue of services managed by a service provider. It contains contractual commitments (PWS), new service development, and ongoing service improvement plans. Navy and Marine Corps working together to define future Enterprise Service Portfolio ## **Delivering IT Across the Enterprise** ## **Driving the Navy's Cloud Strategy** - Congressional, OMB and Federal CIO Cloud Computing Strategy, including 'Cloud First' guidance - Standardized cloud security controls (e.g., FEDRAMP) Industry begins to invest in limited number of federal cloud offerings - DOD CIO Cloud Computing Strategy - Direction to reduce IT/data center footprint and costs - Additional interest in cloud as data/network security enabler (in support of maintaining "cyber hygiene") - DoD cloud provider accreditation process Vendors build architecture to support future DoD cloud demand and pursue DoD accreditation – marketplace still limited - Oct 2013 DCC R3B set goal: 75% of Navy's systems will be hosted by commercial providers, in support of IT Efficiencies / Cost Targets - Reduce Cyber Vulnerabilities - Mobility Strategy (enabled by cloud) - Single integrated ashore IT infrastructure with unified command & control ## **Current and Future Service Delivery Models** #### **Accomplishments:** - Enabled government C2 and increased network situational awareness - Performance Management Practices instituted - Process Development and Standardization (ITIL Best Practices) - Beginnings of Service Mind Set #### **Challenges:** - Determining what services should be considered for cloud candidates - Determining the role of government in operations and oversight - Maintaining Command and Control (C2) - Measuring full lifecycle cost of services We need Industry to provide feedback about how to address future **Service Delivery challenges**